Modeling activities related to NEWS, MAP and PMM - GCE and GCE-LIS (MERRA provides forcing to derive CRM (diurnal variation) - WRF and WRF-LIS (Snow event, hurricane/typhoon, MCS) - MMF: Coupled fvGCM (GEOS4/5/6) and GCE-LIS (flood/drought, diurnal variation, MJO) - Meso-scale GCM (tropical cyclone, hurricane, MJO) - Satellite simulators (TRMM, GPM, Cloud-Sat, ACE) Local <---> Global Meso-scale # Goddard Multi-scale Modeling System with Unified Physics Tao, W.-K., D. Anderson, J. Chern, J. Estin, A. Hou, P. Houser, R. Kakar, S. Lang, W. Lau, C. Peters-Lidard, X. Li, T. Matsui, M. Rienecker, B.-W. Shen, J.-J. Shi, and X. Zeng NASA Goddard Space Flight Center Greenbelt, MD 20771, USA Tao, W.-K., D. Anderson, J. Chern, J. Estin, A. Hou, P. Houser, R. Kakar, S. Lang, W. Lau, C. Peters-Lidard, X. Li, T. Matsui, M. Rienecker, M. R. Schoeberl B.-W. Shen, J.-J. Shi, and X. Zeng, 2009: Goddard Multi-Scale Modeling Systems with Unified Physics, *Annales Geophysics*, 27, 3055-3064. Tao et al. (2009, J. Climate) <----- Comparison with MERRA/ERA40 #### **CSH retrieved Q₁ - 10 Year Climatology** # Coupling MERRA and CRM to study the cloud and precipitation processes Tao, I.-D. Choi, X, Zeng, S.-K. Kang, M. Rienecker ## GCE-LIS and WRF-LIS Coupling System #### LIS impact on GCE cloud amount # Twenty-day cloud simulation is done in Oklahoma in 2002 and its cloud amount is evaluated with ARM observations. Upper panel shows observed cloud amount. Middle and low panel modeled cloud amount with ARM and LIS surface fluxes as input, respectively. The results from numerical experiment with LIS capture observed cloud and precipitation processes especially for less-organized convective clouds. Adapted from *Zeng et al.* [2007]. #### LIS Spin-up Impact on WRF+LIS Precipitation #### Scientific Evaluation: June 12 IHOP Case 24 hour accumulated precipitation with default soil initialization 24 hour accumulated precipitation with LIS 7.5 year spin-up soil initialization Observed Radar Derived Surface Precipitation (Source: NOAA/NCEP) #### Goddard Multi-scale Modeling System with Unified Physics Recently, a multi-scale modeling system with unified physics was developed at NASA Goddard. It consists of (1) the Goddard Cumulus Ensemble model (GCE), a cloud-resolving model (CRM), (2) the **NASA** unified Weather Research and Forecasting Model (WRF), a region-scale model, and (3) the coupled fvGCM-GCE, the GCE coupled to a general circulation model (or GCM known as the Goddard Multi-scale Modeling Framework or MMF). The same cloud microphysical processes, long- and short-wave radiative transfer and land -surface processes are applied in all of the models to study explicit cloud-radiation and cloud-surface interactive processes in this multi-scale modeling system. This modeling system has been coupled with a multi-satellite simulator for comparison and validation with NASA high-resolution satellite data. The left figure shows the multi-scale modeling system with unified physics. The GCE and WRF share the same microphysical and radiative transfer processes (including the cloud-interaction) and land information system (LIS). The same GCE physics will also be utilized in the Goddard MMF. The idea to have a multi-scale modeling system with unified physics is to be able to propagate improvements made to a physical process in one component into other the components smoothly and efficiently. Right-upper panel shows the MMF simulated and TRMM observed rainfall. # Goddard Cumulus Ensemble (GCE) Model (1982-Present) (Tao and Simpson, 1993; Simpson and Tao, 1993; Tao 2003; Tao et al. 2003) Unified GCE V. 1 (FY10) Document will be available soon 2D/3D Anelastic or Compressible Close or Open Upper, Cyclic or Open Lateral B.C. Microphysics: 13 different schemes (Warm rain, 3ICE, 2-moment 4-ICE; spectral-bin scheme allowing cloud-aerosol-precipitation interactions) - *RAMS'2-moment* **Positive definite advection scheme:** Scalar variables (cloud species) **Stretched Grid:** Horizontal and vertical **Radiative transfer model:** Efficient - explicit cloud optical properties and aerosol direct effect Land surface models: Land Information System (LIS) and PLACE - 1 km land characteristics Ocean mixed layer model **MPI** (Juang et al. 2007): 100-100,000 CPUs More than 10 Universities have used the GCE model ~ 140 papers published based on GCE model # Improving the Simulation of Convective Cloud Systems: higher resolution and improved ice physics Reducing rain evaporation using empirical formula derived from model simulations (Li et al. 2009, JAS). Lang et al. (2007, MWR): 3ice-graupel WRF3.1 #### Climatologically, 40-dBZ penetrations above 10 km are rare even over land (Zipser *et al.* 2006) Lang *et al.* (2009, MWR): 3ice-graupel Goddard WRF3.1 # NASA Unified WRF (Physics) Peters-Lidard, Tao, M. Chen Snow (C3VP) **Indian Monsoon** # Improved Goddard Microphysics for simulating a 2000 mm rainfall associated with a Typhoon that is the worst flooding in 50 years in Taiwan Typhoon Morakot struck Taiwan on the night of Friday August 7th, 2009 as a category 2 storm with sustained winds of 85 knots (92 mph). Although the center made landfall in Hualien county along the central east coast of Taiwan and passed over the central northern part of the island, it was southern Taiwan that received the worst effects of the storm where locally as much as 2000 mm (2 m) of rain were reported, resulting in the worst flooding there in 50 years. The result of the enormous amount of rain has been massive flooding and devastating mudslides. More than 600 people are confirmed dead. High-resolution (2-km) WRF with improved Goddard microphysics will be used for simulate this typhoon case. The improved microphysical scheme captured both in terms of maximum rainfall area and intensity (left figures and table). The model also found that the heavy amounts of rain over the southern portion of the island is due to persistent southwesterly flow associated with Morakot and it's circulation was able to draw up copious amounts of moisture from the South China Sea into southern Taiwan where it was able to interact with the steep topography. In addition, we are in the process to produce model results with high resolution visualization (2 km and 2 minutes) including tracer and trajectory. Observed and WRF simulated accumulated surface rainfall (mm). The top two panels are the observed 48- (left) and 72-h (right) observed rainfall (based on dense rain gauge network). The bottom two panels are with 2 km grid spacing with improved microphysics at corresponding 48- (left) and | 72- h (right) WRF simulations. Microphysical schemes 48 – hours 72-hours | | | | | | | |--|-----------------------|------------------|--|--|--|--| | Wherophysical scheme's | Maximum Rainfall (mm) | Maximum Rainfall | | | | | | 3ICE-Hail with reduced Evaporation | | 3307 | | | | | | 3ICE-Graupel | 2856 | 3345 | | | | | | 3ICE – Graupel Improved | 2396 | 2942 | | | | | | Observation | 2134 | 2434 | | | | | The maximum rainfall simulated by model with different Goddard microphysical options. Observed maximum rainfall is also shown for comparison. #### NASA Goddard MMF #### Moist physics tendencies (T and q) Cloud and precipitation | NASA MMF | | | | | |---|--|--|--|--| | | | | | | | Goddard fvGCM – GCE Model | | | | | | 2 x 2.5 degree (13,104 CRMs) | | | | | | Microphysics (>40 processes) | | | | | | Positive definite advection scheme | | | | | | 1.5 order TKE | | | | | | Radiation (every 3 min) | | | | | | Time step (10 s) | | | | | | 32 vertical layers (32 in fvGCM) | | | | | | V – Component (no PGF) | | | | | | Online cloud statistics (every 2 min) | | | | | | 278 hours/per simulated year on a 512 CPU | | | | | | computer | | | | | 2D GCE has 64 x 32 (x-z) grid points with 4 km horizontal resolution # **fvGCM** and **GCE** coupling time is one hour Interpolation between hybrid P (fvGCM) and Z (GCE) coordinate: using finite-volume Piecewise Parabolic Mapping (PPM) to conserve mass, momentum and moist static energy 36 #### Monthly precipitation and local time of precipitation frequency maximum over West Africa MMF captured satellite observed surface precipitation and its diurnal variation. The results imply that the MMF could be used to study local and regional surface water/energy cycle Geographical distribution of the local solar time (LST) of non-drizzle precipitation frequency maximum over West Africa in summer 1999 as simulated with the Goddard MMF (upper panel) and the GCM (middle panel) and as observed by the TRMM TMI (bottom panel). Blank regions indicate no precipitation. Monthly precipitation rates (mm/day) over West Africa for September 1999 from TRMM observations (TMI, top-left, and Combined, top-right) and simulations from the Goddard MMF (lower-left panel) and the GCM (lower-right panel). ### Utilize high resolution GCM and MMF for study the impact weather event (MJO) The Goddard MMF based on the coupling of fvGCM and 2D GCE models has been successfully applied to long term climate studies (such as AMIP type simulations, climate change simulations), interannual variability (such as El Nino and La Nina simulations), interseasonal variability (such and seasonal Madden-Julian Oscillation. Africa Easterly waves, draught and flood, cyclones), tropical and short-term weather events and diurnal cycle studies. To fully understand the strengths and weakness of the MMF approach in climate modeling, the simulation results have been compared rigorously against the results from fvGCM AMIP run, NCEP and ECMWF analysis, and NASA high resolution satellite observations such as the Tropical Rainfall Measuring Mission (TRMM), the Moderate Resolution Imaging Spectroradiometer (MODIS), Microwave Limb Sounder (MLS), and the CloudSat. #### J. Chern, B.-W. Shen, Tao, C. Perters-Lidard Velocity potential at 200 hPa every 5 days in May 2002 from NCEP analysis (left panels), 15-day fvGCM model predictions at 1/8 degree resolution (middle panels), and 15-day fvMMF model predictions (right panel). The velocity potential plots showed the observed and predicted patterns and propagations of Madden-Julian Oscillation (MJO). The high-resolution fvGCM is able to reproduce realistically the observed patters and intensity as NCEP analysis. The fvMMF even with coarse-resolution (2° x 2.5°) is also able to predict the large-scale MJO event, except its intensity is somewhat overestimated # Use high-resolution satellite observation to evaluate and advance NASA modeling ability for weather and short-term climate #### PI: Wei-Kuo Tao Co-Is: J. Chern, T. Matsui, B.-W. Shen, J. Bacmeister, M. Suarez, A. Hou, W. Lau, and C. Peters-Lidard Collaborators: M. Rienecker (GMAO), C. Zhang (University of Miami), D. Waliser (JPL), G. Stephen (CSU), S. Lang (SSAI), and X. Li (GEST). | | Period/Case | GCM | CRM | Satellite data | | | |-------------------------------------|-----------------------------------|----------------------|--|--|--|--| | Task 2 and Task 3.1 | | | | | | | | Exp. 1a | 1988-2007 | GEOS-5 | 2D | | | | | Exp. 1b | 2006-2007 | GEOS-5's replay mode | 2D | Precipitation (TMPA, TRMM, AMSR-E) | | | | Exp. 2 | 1998-2008 | GEOS-4 | 2D | Cloud top pressure and optical depth (ISCCP, | | | | Exp. 3 | 1998-1999 and 2006-2007 | GEOS-4 | 3D (8 x 8 grid points) | Aqua/Terra MODIS) | | | | Exp. 4 | Seasonal | GEOS-5 | 3D for targeted region, 2D elsewhere | Radiance data (TRMM, CloudSat, Aqua
AMSR-E) | | | | Exp. 5 | Seasonal | GEOS-5 | 3D for targeted region, no 2D elsewhere | Near-surface wind speed (QuickSCAT) | | | | Monthly – Seasonal – MJO (Task 3.2) | | | | | | | | Exp. 6 | Monthly-Seasonal | GEOS-4 | 2D/3D | Precipitation (TMPA, TRMM, AMSR-E) | | | | | (December 2006) | | | Cloud-top pressure and optical depth | | | | Exp. 7 | Monthly-Seasonal | GEOS-4 | 2D/3D | (ISCCP, Aqua/Terra MODIS) | | | | | (May 2002) | | | Condensate profiles (TRMM, CloudSat, | | | | Exp. 8 | Monthly-Seasonal | GEOS-5 | 2D/3D | Aura MLS) | | | | | (December 2006) | GEOG 7 | 20/20 | Latent heating profiles (TRMM CSH and | | | | Exp. 9 | Monthly-Seasonal
(May 2002) | GEOS-5 | 2D/3D | SLH) | | | | | (Iviay 2002) | | | Temperature and water vapor profiles (Aqua AIRS) | | | | | | | | TOA and surface energy budget (CERES) | | | | Microphysics (Task 1) | | | | | | | | Exp. 10 | ARM, TWPICE,
PRESTORM | | 2D, 3D (4k, 1km, and 250m horizontal grid spacing) | Radiance data (TRMM, CloudSat, Aqua AMSR) | | | | | Seasonal (JJAS) | | grid spacing) | radiance and (11011111, Cloudsat, riqua rivisit) | | | | Exp. 11 | 2005, 2006 and 2007
1° x 1.25° | GEOS-4 | 2D | | | | #### YOTC (3 monthly experiments): Initial condition (MERRA and NCAR/NCEP) May 20 - June 20 2008; January 15 - February 15, 2009; April 1 - May 1 2009 # Goddard Satellite Data Simulation Unit (SDSU) for evaluating models' performance and supporting NASA's satellite missions Examine an evaluation method for Goddard multi-scale modeling system by using direct measurements from space-born, airborne, and ground-based remote sensing. Support the NASA's satellite mission (e.g., A-Train, GPM and ACE) through providing the virtual satellite measurements as well as simulated geophysical parameters to satellite algorithm developers. Masunaga, H., Matsui, T., W.-K. Tao, A. Y. Hou, C. Kummerow, T. Nakajima, P. Bauer, W. Olson, M. Sekiguchi, and T. Y. Nakajima, 2009: Satellite Data Simulation Unit: Multi-Sensor and Multi-Frequency Satellite Simulator package, *Bulletin of American Meteorological Society*, (submitted). ### **Current - Future Model Improvements (NEWS, MAP and PMM)** To utilize the satellite simulator to identify the strengths and weaknesses of model- #### simulated microphysical processes #### Model Improvements Complete the MMF and LIS coupling to study interaction between cloud systems and land surface processes Complete the MERRA and CRM/SCM coupling Implement an improved microphysics in CRM that is embedded within MMF Investigate the impact of terrain effect on MMF's performance Couple with 3D GCE MPI, GEOS5, an ocean mixed model, and an Non-hydrostatic GCM Improve the MMF cloud dynamics and test many different MMF configurations Couple the MMF model with the Satellite Data Simulation Unit (SDSU) to identify the strengths and weaknesses of the model microphysical processes. #### Scientific Applications Conduct 11-year (1998-2008) MMF integrations and examine the physical processes associated with diurnal variation of cloud/precipitation over land Examine the explicit direct and indirect cloud-aerosol-radiation interactions (GOCART) Investigate the flood/draught and (land fall) hurricane events in USA Investigate the impact of surface processes on weather/climate events in local, regional scale MMF (1998, 1999, May 2005 to September 2007), WRF and GCE cloud data is current available through Goddard web site: Website for mesoscale modeling group and cloud library http://portal.nccs.nasa.gov/cloudlibrary/index2.html U.S. Diurnal Rainfall Climatology Map (JJA 1998~2008) **Matsui, T.**, M.-I. Lee, J.-D. Chern, D. Mocko, and W.-K. Tao (2009), 10-year Climatology of the Diurnal Cycle in Summertime Rainfall Over the Conterminous U.S. (to be submitted to GRL) **CFAD:** Relate the microphysics (i.e., condensation/deposition) and dynamics (w-velocity) ### WRF-SBM: the East Coast Winter Storm of January 24-25, 2000 SBM: Spectral Bin Microphysics Both simulations reasonably reproduce distribution of developed clouds system shown by the satellite observation. The simulation with SBM replicates a complex structure of the clouds better GrADS: COLA/IGES 2009-10-26-16:52